Reactive Chemical Mechanical Polishing (RCMP) Process for Defect Free Sub-Surface DamageFree Polishing of SiC Mirrors Rajiv Singh, Arul Arjunan, Deepika Singh Sinmat Inc & William Everson, Joe Randi EOC Pen State Supported by DOD MDA SBIR Phase I/II HQ0006-10-7276 Phase I HQ0006-10-C-7341 Program Monitor: Lawrence Mattson Mirror Tech Days June 22, 2011 ### **Outline** - Introduction - Sinmat - SiC mirror - Current Mirror Polishing - Current state of art - Sinmat RCMP SiC Mirror Polishing Technology - Polishing Results - Conclusion ### **Sinmat** - University of Florida Spin-off - Winner of four R&D 100 Awards 2004 & 2005, 2008, 2009 - Top 100 most significant technologies of the year - 12 licensed and 8 pending patents - Employees: 23 and several consultants - Leading global supplier of SiC CMP polishing technology to the semiconductor chip industry ## Sinmat – Core Strengths Slurries for Chip Manufacturing CMP Polishing & Reclaim Custom R&D Process Development Planarization-Centric Device Technologies Development of Novel Planarization Technologies ## **Polishing Technologies** - 1) Silicon Carbide - 2) Sapphire - 3) Other oxides such as Spinels - 4) Nitrides such as GaN/AIN - 5) Diamond ### **Mirror Materials** SiC has a better combined specific stiffness and thermal stability than other optical materials which are desired for mirrors # SiC Material Properties Creates Fabrication Challenges - > SiC is very hard & chemically inert - Grain highlighting - Very Low Removal Rates - Poor Long Term Process Stability-Recirculating Slurry Process - Dispersion of large diamond particles - Poor figure correction capability - Poor Control of Polishing selectivity with other materials e.g Silicon ### **Current State of the Art: Mechanical Polishing** Uses Large Diamond Particles (250 nm – 5 micron) Mechanical Process creates damaged sub-surface layer (20 nm – 1500 nm) State of art Mirror Polishing results Scratches / Sub- surface damage Damage zone > 1 µm Need for a <u>lower sub-surface damage Mechanical Polishing Process</u> ## **SiC Mirror Polishing Needs** Need to develop a faster, cheaper, better, robust & flexible CMP process to polish polycrystalline SiC Mirrors #### Better No scratches, atomically smooth; reduced sub-surface stresses and damage #### Faster >10X faster than current processes with fewer steps ### Cheaper - < 50% of current costs</p> - Robust, Scalable to aspherical and larger size mirrors and current equipment - Ultra-stable Recyclable finishing process - Tailoring of Polishing Selectivity with softer materials such as silicon ### RCMP Process-Technical Approach ### **Technical Approach (Continued)** - > Particles used - Nano diamond (~5-10 nm) - Micro diamond (~100-250 nm) - Coated porous Silica particles - Increase chemical activity of the diamond and silica with coating & surface modification - Also enhancing the dispersion of diamond for recirculating CMP process **Functionalization of diamond** TEM of ultra nano diamond. ## Sinmat's RCMP Mirror Technology Process - Two step process - High Removal Rate (HRR) process - High Finish (HF) Process- - Both these slurries have excellent long term (tens of hrs) polishing rate stability for High precision process ### **Sinmat Polishing Process** - High Removal Rate (HRR) Process - Rapid polishing and shape correction - Reduce sub-surface damage - May have grain highlighting - High Finish (HF) Process - Rapidly Achieve Angstrom level Smooth surfaces ## Sinmat HRR Mirror Polishing Rate Comparison (Sinmat & EOC Penn State) 10 -20 x Increase in removal rates ## Surface After HRR Polish Process Wyko (Sinmat) As Received SiC mirror before Polish Ra 250nm **Mirror: After Sinmat polish** Ra 5 nm ### **HRR Surface Finish: Zygo** #### **CNC Ground** ZYGO New View data of CNC ground surface using a 400 grit tool - >PV = 789 .9 nm - >rms = 44.9 nm **After Sinmat HRR polish** ZYGO New View data of CNC ground surface using a 400 grit tool Grain - >PV = 146 nm - ≻rms = 12 nm Grain enhancement # Surface Morphology Improved HR Process- Zygo **Before Polish** >PV = 4244 .3 nm >rms = 273.8 nm **After Improved HR Polish** - >PV = 213.8 Å - ≻rms = 16.2 Å - **≻**Grain highlighting is minimal ### Surface After HRR Polish Process AFM RMS 11nm Grain Highlighting, low degree of surface scratches observed ### **HF Process Polishing Rate Comparison** ### 2x to 3x higher removal rate ### **HF Process Wyko** ### **Before Polish** ### **After HF Polish** Ra 6 nm Ra 1 nm ### **AFM Surface Finish HF Process** 5×5 Micron: $R_a = 2 \text{ Å}$ 100 x 100 Micron: $R_a = 18 \text{ Å}$ # RCMP Mirror Technology Applied to SiC Composite Material Systems - The RCMP Technology can be used for other SiC systems (e,g Si/SiC composites) - As RCMP is a chemically enhanced process the polishing rate selectivity between Si and SiC can be tailored - Selectivity = Polishing Rate of SiC/Polishing Rate of Si - > Selectivity varied from approx 10 to 0.3 by controlling chemistry and particle characteristics ### Conclusion Two step RCMP process ie., HRR & HF process for polishing/finishing and figure correction of SiC mirrors has been developed - ➤ High polish rates: upto 16X higher than base diamond particles has been achieved - Excellent surface finish - Low sub-surface damage - > High Process stability (Recirculating CMP process) - Can be easily adopted with existing Equipment - > Substantially Reduced manufacturing cost/times ### **Current/Future Plans** - Further Optimization of RCMP process with Penn State - Fabrication of aspheric mirror - Evaluation RCMP for other SiC systems (e.g Si/SiC) - Work with polishing houses to integrate the RCMP technology into their process